Dynamics of Pollen Dispersal and Confinement in U.S. Rice (Oryza sativa L.) D. R. Gealy USDA-ARS, DB NRRC, Stuttgart, AR # Objectives - Rice (O. sativa) production & practices - Weedy red rice (O. sativa) and gene flow - O. sativa flowering characteristics - Outcrossing rates and distances - Pollen confinement considerations ## A look at the past: K. Moldenhauer ### Red Rice is Undesirable Contaminant of White Rice Commercial rice (long-grain) Weedy red rice (medium-grain) # Red rice is a major rice weed and crop mimic in southern U.S. # Herbicide Resistant Rice Systems (for control of red rice/other weeds) Imidazolinone herbicide (NewPath) used on Clearfield rice or 'IMI rice' (since 2002) Glufosinate (Liberty) on Liberty Rice (under development) Glyphosate (Rounup) ?? #### Red rice control in IMI rice (Dillon et al, 1998; Stuttgart, AR) #### **Untreated** *In 2004 IMI Rice was 15% of all production in South. Excellent results, but failures can lead to outcrossing. #### The Rice flower - 1. stigma - 2. style - 3. ovary #### Stamen - 4. anther - 5. filament - 6. palea - 7. lemma - 8. sterile lemmas - rudimentary glumes - 10. pedicel ### **Outcrossing** Best conditions: bright sun, high RH, warm temp, moving air, (insects?) Most florets self-fertilize before opening Released pollen: -Falls or moves in wind -Viable 10 min - -florets open only 1 hr - -stigma viable several days #### Herb-resistant Red Rice Hybrids (awnless, late maturing) (Burgos et al. 2003) Possible Red Rice Hybrids (awnless, late maturing): # Red Rice Hybrids (pink awns): #### CL161 HR-Rice (center circle) Outcrossing to Red Rice: **April 2003 planting** May 2003 planting Overall averages < 0.01% outcrossing (Shivrain et al. 2004. Note: Data are preliminary. Final results may vary slightly.) #### **Outcrossing to Red Rice Decreases with Distance** (Shivrain et al. 2004. Note: Data are preliminary. Final results may vary slightly.) Typical Isolation Distances Between Different Varieties in Certified Rice Seed Production **Drill-Seeding** Direction of planting (precise seed placement) Aerial-Seeding Direction of planting **Isolation minimizes:** -Seed mixing (planting/ flushing/ harvest) -Outcrossing (imprecise seed placement) # Historic Rice / Rice Outcrossing Study (adjacent Rows: Beachell et al. 1938) - 4 cultivar pairs tested in AR, TX, LA, CA - Avg. ~0.5%; max ~3.5% - Highly variable: ranged ~28-fold (0.05%-1.4%) over 6 yr for 1 cultivar - Greater in South (0.52%) than in CA (0.16%): Warmer/ more humid in South, cooler/drier in CA # Average Maximum Outcrossing Rates (adjacent *O. sativa* plants) - Maximum rates from all rice-rice and rice-red rice studies: avg.=0.17%; range=0-0.7% (Gealy 2004; review). - Outcrossing to O. rufipogon (perennial, wild rice) in Asia >2% (Song et al. 2003; in Asia). indica (tropical rice) outcrossing usually > japonica (temperate rice) # Direction of Pollen Flow With Red Rice (adjacent plants) - Outcrossing can occur in both directions - Usually greater from red rice (tall) to rice (short). e.g. outcrossing was 0.3% to 0.7% with red rice as pollen donor; undetectable with rice as donor (Zhang et al. 2003) - Can be nearly equal in both directions (Gealy 2004; review) - ~95% of hybrid seed formed on rice is REMOVED by harvesting equipment while most hybrid seed formed on red rice SHATTERS to field (Gealy 2004; review) #### Pollen moves in prevailing wind direction - Outcrossing from HR rice to non-resistant rice was 0.53% 1 m downwind from the pollen source; only 0.015% upwind. Max detection distances ~2.5 to 10m (Messeguer et al. 2001 and 2004, in Europe). - Outcrossing from HR rice O. rufipogon (perennial, wild rice) in Asia detected at 43 m (Song et al. 2003; in Asia). ## **Outcrossing Summary** - Max for adjacent plants ~ 0.2 0.5% - Max detection distance typically ~2 10 m - Keys: cultivar/ species, flowering synchrony, horizontal & vertical separation, environment, short lived pollen - Red rice control in HR rice is < 100% (some outcrossing) ### **Final Thoughts** Rice pollen confinement decisions require compromises between preventing long distance outcrossing and accepting various economic / management limitations. Integrating scientific and public policy inputs is essential. - Howard Black and Pam Smith for technical assistance - •Nilda Burgos and Karen Moldenhauer for data and photos - •University of Arkansas at Fayetteville and University of Arkansas Rice Research and Extension Center at Stuttgart